SRT Evaluation of AIRS Version-6.02 Products

Joel Susskind, John Blaisdell, Lena Iredell, Gyula Molnar

NASA GSFC Sounder Research Team AIRS Science Team Meeting

> April 26, 2012 Pasadena, CA


Major Advances in Version-6 Compared to Version-5

- Improved methodology to determine skin temperature (T_s) and spectral emissivity (ε_v)
- Use of Neural-net start-up state (Bill Blackwell)
 Allows for accurate retrievals under more difficult cloud conditions
- Improvements which decrease the spurious negative Version-5 trend in tropospheric temperatures (Eric Maddy)
 Reducing spurious T(p) trends reduces other spurious trends as well
- Improved QC methodology
 Separate QC thresholds for Data Assimilation (QC=0) and Climate applications (QC=0,1)
- Channel-by-channel clear-column radiance \hat{R}_i QC flags
- Improved cloud parameter retrieval algorithm (Evan Manning, Van Dang, John Blaisdell)
- Improved OLR RTA (Gyula Molnar)


Evaluation Methodology

Comparisons of V6.02, V6.02 AO, and V5.0

Products to be evaluated T_s , ε_v , T(p), q(p), OLR, OLR_{CLR} , α , R_i

Two types of evaluation


• 7 focus days compared to ECMWF truth

 T_s , ϵ_v , T(p), q(p)RMS differences, yields, biases, trends \widehat{R}_i channel by channel QC'd values for V6.02 and V6.02 AO yields, accuracy

• Monthly means for 4 different months, 3 different years V6.02(actually V5.9.12) compared to V5.0 T(p), q(p), α , OLR, OLR_{CLR} trends, trend differences


Surface Skin Temperature Difference 7-Day Daytime and Nighttime combined 50 N to 50 S Non-Frozen Ocean


7-Day Surface Skin Temperature (K) Non-Frozen Ocean Retrieved minus ECMWF AM/PM Average Version-6.02 Version-5


Seven day Version-6 Level-3 SST product has much better spatial coverage and accuracy compared to Version-5 Level-3 SST product.


AIRS Version-6 ocean spectral emissivities as a function of satellite zenith angle are much closer to Masuda than Version-5 and are more stable.


Mean AM minus PM Emissivity 7-Day Average 50° North to 50° South Land


AIRS Version-6 day/night differences of land surface emissivity as a function of zenith angle and much smaller than Version-5.


Version-6 T(p) retrievals with DA QC have RMS errors ≤ 1K throughout troposphere Version-6 T(p) retrievals with Climate QC have much greater yield than Verison-5 with small biases

Differences between Version-6.02 and Version-6.02 AO are small


Version-6 q(p) retrievals with DA QC are improved over Version-5 in lower troposphere This is a result of improved T_s , ε_v

Version-6 q(p) retrievals with Climate QC are unbiased and have high accuracy with almost complete spatial coverage


Version-6 AO water vapor retrievals are slightly poorer than Version-6, but still of high accuracy.


Global Temperature 7-Day Two Common Ensembles


7-Day Mean Statistics Tropospheric Temperature Metric (TTM) and Boundary Layer Metric (BLM)

Cases in Common Using the Version-5 Tight Ensemble

	<u>Global</u> TTM BLM		<u>Land ±50°</u> TTM BLM		<u>Ocean ±50°</u> TTM BLM		Poleward of 50°N TTM BLM		Poleward of 50°S TTM BLM	
Version-5	1.10	1.29	1.19	1.71	1.04	1.13	1.14	1.50	1.31	1.76
Version-6.02	0.92	1.16	0.94	1.49	0.86	0.98	0.96	1.47	1.20	1.69


Cases in Common Using the Version-6.02 Climate Ensemble


	<u>Global</u> TTM BLM		<u>Land ±50°</u> <u>TTM BLM</u>		Ocean ±50° TTM BLM		Poleward of 50°N TTM BLM		Poleward of 50°S TTM BLM	
Version-5	1.67	2.57	1.82	2.78	1.65	2.48	1.53	2.39	1.72	2.72
Version-6.02	1.11	1.67	1.06	1.75	1.03	1.34	1.12	1.93	1.32	2.02


TTM represents the mean RMS T(p) error over all 1km layers from the surface to 100 mb BLM represents the mean RMS T(p) error over the 6 lowest 0.25km layers from the surface


Global Water Vapor 7-Day Statistics using a Common Ensemble


High accuracy of Version-6 water vapor products under most cloud conditions allows for much better level-3 water vapor products.


7-Day Surface Total Precipitable Water (cm) Retrieved minus ECMWF AM/PM Average Version-6.02 Version-5


Version-6 has eliminated the negative yield trend found in Version-5 Version-6 negative T(p) and q(p) bias trends are much smaller than Version-5 Negative q(p) bias trends follow those of T(p)


Version-6

A cold temperature solution (trend) result lowers computed radiance for water vapor channels The q(p) solution will decrease the retrieved water amount to raise the computed radiances Lowered q(p) (trend) gives too high a computed radiance in window channels – results in increased retrieved cloud fraction (trend)


Global Time Series January 2003 through October 2011


AIRS V5 January 2003 through October 2011 AIRS V5 12 Months

○ AIRS V5.9.12 12 Months→ Slope◇ AIRS V5 minus AIRS v5.9.12─ Slope


12 Month Global Time Series Slopes (Trends) January 2003 through October 2011


		Clear Sky	500 mb	500 mb	Total	Cloud
	OLR	OLR	Temp	Mixing	Precipitable	Fraction
	W/m²/yr	W/m²/yr	K/yr	Ratio	Water	%/yr
				g/Kg/yr	mm/yr	
* AIRS V5	-0.104	-0.040	-0.058	-0.00325	-0.392	0.260
O AIRS V5.9.12	-0.038	-0.054	-0.006	0.00001	0.137	0.049
♦ AIRS V5 minus AIRS v5.9.12	-0.066	0.014	-0.052	-0.00326	-0.529	0.211

Computed V5 and V5.9.12 product trends can be misleading because whole annual cycle is not captured

The trend difference V5 minus V5.9.12 is much more significant

Global Temperature Trends K/Yr 12 Monthly, January 2003 through October 2011


Version-6 should minimize spurious negative T(p) trend found in Version-5 beneath 200 mb


12 Month Trend Differences Version-5 minus Version-6


Trend Differences (W/m²/yr)


Summary

All Version-6.02 products are significantly improved over Version-5 Level-2, Level-3

yields, RMS accuracy, biases, trends

Channel-by-channel QC for cloud cleared radiances work very well Was not a part of Version-5

We see no shortcomings in Version-6 products that must be changed before delivery

An analysis of trends from 12 months of Version-6, Version-6 AO should still be done

We do not expect much difference from Version-5.9.12 We expect that Version-6 AO will also perform well We will also look at trends of spectral OLR

